Objective:

Upon completion of this unit the student will possess a working knowledge of the NFPA recommended procedures for the care, maintenance and testing of cotton-jacket, lightweight and rubber booster hose.

I. Introduction

- A. The importance of reliable fire hose
 - 1. Essential for the protection of firefighters on the fireline
 - 2. Can mean the difference between controlling or losing the fire if a hose breaks
- B. Must ensure that all hose on the engine is in good condition
 - 1. The life of the hose is determined by how well it is cared for

II. Types of Fire Hose

- A. Linen or unlined cotton/synthetic
 - 1. Linen hose susceptible to mildew
 - 2. Very porous
 - a. Leaks until saturated then stays wet
 - 3. Used for specialized needs
 - a. Around coals, embers, or flame
 - b. In buildings for standpipe systems
- B. Cotton/synthetic Jacket rubber lined hose
 - 1. A circular woven jacket of cotton and synthetic fiber
 - a. Single Jacket
 - i. Lighter weight for wildland applications
 - b. Double Jacket
 - i. More durable for non-wildland applications
 - 2. Sizes from 1 inch to 5 inches
 - 3. Factory tested to 450 psi.
 - a. Maximum working pressure
- C. Booster Hose (Hard Line)
 - 1. Rubber lining with in several layers of fibers with a rubber covering

- 2. Very heavy compared to other types of the same size hose
- 3. Very durable and resistant to heat, chemical, and mechanical damage
- 4. High friction loss in the standard 3/4 inch size
- 5. High working pressure of 600 psi.

D. Synthetic Jacket Hose (light weight, Hotline)

- 1. Light weight synthetic jacket
- 2. Liner is a thin plastic fused to the jacket
- 3. Very light weight
- 4. More susceptible to heat and abrasion than cotton jacket hose
- 5. Some jackets are slippery and may not hold in packs well
- 6. Double jacket is available
- 7. Factory tested to 450 psi
 - a. maximum working pressure

E. Hard Suction

- 1. Used for drafting
- 2. Should with stand 25" hg (vacuum)
- 3. Wire spiral with reinforced rubber or transparent plastic
- 4. Available in various lengths and sizes from 1 inch to 6 inches

III. Causes of fire hose damage

A. Mechanical Damage

- 1. Indicated by worn spots, rips, abrasions and crushed or damaged couplings or cracked expansion rings
- 2. Processes of common damage
 - a. Dragging hose over sharp or rough objects
 - b. Vehicles driving over unprotected hose line
 - c. Water hammer
 - d. Excessive engine pressure
 - e. Couplings crushed by vehicles
 - f. Not repacking hose at a minimum of once a month or repacking hose with the bends in the same locations

B. Heat Damage

- 1. Hot material or flame contacting the jacket
- 2. Heat damage from drying on hot pavement

C. Mildew Damage

- 1. Hose remains wet for a long period resulting in the growth of mold and mildew that break down cotton fibers
- 2. Common when wet hose is stored for the winter

D. Chemical damage

- 1. To a varying degree all hose is susceptible
- 2. Most common chemicals effecting hose on the job
 - a. Gas and diesel
 - b. Oil
 - c. Foam concentrate
- 3. Solar damage
 - a. Ultra violet light will break down fibers with prolonged exposure
 - b. Do not dry or store hose in direct sunlight

IV. Care of fire hose

A. On the fire line

- 1. Avoid laying hose over sharp objects or corners
- 2. Use hose bridges to protect from damage by vehicles
- 3. Avoid water hammer, may burst hose
- 4. Avoid dropping or dragging couplings
- 5. Avoid using excessive engine pressures
- 6. Keep hose out of hot areas or areas that may soon burn
- 7. Keep hose well away from dozers

B. At the station

- 1. Replace wet or dirty hose as soon as practical
- 2. Clean hose with water and as little soap as possible
- 3. Dry hose before rolling and storing
- 4. Repack hose packs and hose lays within 30 days
 - a. Relocate bends in hose to when repacking packs or lays
- 5. Clean hose contaminated with chemicals immediately
- 6. Thoroughly rinse hose after washing

C. Drying hose

- 1. Use a hose rack or drying tower do not dry on hot pavement
- 2. Do not dry hose in direct sunlight to avoid solar damage

D. Storage

- 1. Hose jacket should be completely dry before storage
- 2. Store with rubber lining slightly damp
- 3. Stored hose has been inspected, tested, washed, dried, and rolled
- 4. Store hose in well-ventilated area out of direct sunlight

V. Testing hose

A. Test hose regularly

- 1. At least annually
- 2. After use
- 3. After recoupling
- 4. After freezing

B. Test procedures

- 1. Lay out hose with no more than 300 ft. of hose in any one line to be tested
 - a. Multiple lines may be tested but each should not be over 300 ft. in length
 - b. Remove any kinks
- 2. Mark the hose at the coupling
 - a. Use a pencil line
 - b. Allows the tester to see if couplings have slipped while testing
- 3. Fill hose with water
 - a. Expel all air from hose
- 4. Close Nozzle
 - a. Check for leaks at nozzle or couplings
 - b. Replace gaskets if necessary
- 5. Slowly raise pressure to test pressure
 - a. 300 psi. for most I.A. hose
 - b. Hold test pressure for 3 minutes
 - c. Keep all personnel away from hose being tested
 - d. Recoupled hose should be retested at a test pressure of at least 50% greater than the service test pressure. ie. 450psi.
- 6. Check all lines visually
 - a. Walk only down left side of hose when checking
 - i. Left side is determined by standing at test device looking toward nozzles

- b. Stay at least 15 feet away from hose
- 7. Reduce pressure and drain lines
 - a. Check couplings at this time for slippage
 - b. Slippage occurs most often on recoupled hose
- 8. Refer to Water Handling Equipment Guide or NFPA 1962, Care use and Maintenance of Fire Hose for further instructions.

VI. Hose Couplings

- A. Care and maintenance of couplings
 - 1. Avoid dragging or dropping
 - 2. Keep vehicles from driving over couplings
 - 3. Clean threads of all dirt and debris
 - 4. Lubricate swivel as needed with graphite
 - 5. Inspect and replace gaskets as needed
 - a. Remove gasket and bend double to look for cracks
 - b. Inspect couplings as hose is being stored

B. Threads

- 1. Numerous thread types across the country
- 2. National Hose Thread
 - a. NH or NHT
 - b. Standard for USFS 1 1/2 or larger hose
- 3. National Pipe Straight Hose
 - a. NPSH
 - b. Standard for USFS 1 inch hose
- 4. Threads of common hose types

Size	Threads per inch	Thread type
3/4"	11.5	NH or
		Garden Hose (GH)
1"	11.5	NPSH
1"	8	NH or Chemical
1 ½"	11.5	NPSH
1 ½"	9	NH
2 ½"	7.5	NH
4"	4	NH

5. Higby Cut

- a. End of first thread is removed
- b. Facilitates faster coupling
- c. Reduces cross threading

6. Gaskets

- a. Rubber gasket is required for couplings with straight thread.
- b. Check gaskets by bending in half and checking for cracks